Lecturer: Andrew Parkes http://www.cs.nott.ac.uk/~pszajp/

G52ACE 2017-18 Recurrence Relations

Recurrence Relations

- A recurrence relation is a sort of recursively defined function
 - But, generally, applied to the case when the function is some measure of resources ...
 - and so we might only want the big-Oh family properties of the solution
- Suppose that the runtime of a program is T(n), then a recurrence relation will express T(n) in terms of its values at other (smaller) values of n.

 Suppose the runtime of merge-sort of an array of n integers is T(n). Then

$$T(n) = 2 T(n/2) + b + a n$$

- "2 T(n/2)" is due to having to sort the two sub-arrays each of size n/2
- "b" is the cost of doing the split
- "a n" is the cost of doing the merge (and any copying to/from the workspace, etc.)

- Suppose the runtime of merge-sort of an array of n integers is T(n).
 - Gave the recursive case
 - We also need a base-case.
 - We can take

$$T(1) = 1$$

- As just need to check the array length is 1.
- (If make it some other number then we could just rescale the results for T(n) to match).

- Suppose the runtime of merge-sort of an array of n integers is T(n).
 - Note that we simplified: if n is odd then we ought to have
 - "T(n/2) + T(n/2+1) + ...
 - E.g. at n=9 T(9) = T(4) + T(5) + ...
 - However, (generally), ignore such details.

How would we solve

$$T(n) = 2 T(n/2) + b + a n$$

We will do some special cases:

Example 1:

- How would we solve T(n) = 2 T(n/2) with T(1)=1
- Given T(1)=1, what else can we evaluate?
 - T(2) or T(1/2)
 - but want to solve for larger n, hence:
 - T(2) = 2 T(1) = 2, and then can get
 - T(4) = 2 T(4/2) = 2 T(2) = 4
 - etc
- It seems a good guess $T(2^k) = 2^k$
- But how do we prove it in general?
 - Induction!

Example 1 (cont):

How would we solve

$$T(n) = 2 T(n/2)$$
 with $T(1)=1$

- Claim: forall k. $T(2^k) = 2^k$
- Proof by induction:
 - Base case: true at k=0.
 - Step case. Suppose true at k (hypothesis), then need to show is true at k+1:

```
T(2^{(k+1)}) = 2 T(2^{k+1}/2) = 2 T(2^k) (using the recurrence)
= 2 2^k (using the hypothesis)
= 2^{(k+1)} QED.
```

Make sure you understand the structure of the proof! (Note: it is essentially the same as the claim in "Properties of trees" for nodes at a given level of a perfect tree.)

Example 1 (cont):

- How would we solve
 - T(n) = 2 T(n/2) with T(1)=1
- Showed T(2^k) = 2^k for all k in N, that is,
 T(n) = n forall n in {1,2,4,8,16...}
- What about other values of n? E.g. what is T(3)?
- Depends what one wants!
 - Usually (in this module) just want the growth rate
 - So we can just be imprecise with, T(n)=n for all n, and so then is Θ(n)
 - Might need to refine the recurrence relation, use ceiling and floors to get integers.
 - Messy! But would be the same scaling answer.

Example 2:

How would we solve

$$T(n) = 2 T(n/2) + b$$
 with $T(1)=1$

- We know T(1)=1, hence
 - T(2) = 2 T(1) + b = 2 + b
 - T(4) = 2 T(4/2) + b = 2 (2 + b) + b = 4 + (2+1)b
 - T(8) = 2 (4 + (2+1)b) + b = 8 + (4+2+1) b
- It seems a good guess

$$T(2^k) = 2^k + (2^{(k-1)} + ... + 1)b$$

= $2^k + (2^k - 1) b$

So T(n) = n+(n-1) b = (1+b)n-b for n in $\{1,2,4,8...\}$ Still $\Theta(n)$

Example 2: (cont)

How would we solve

$$T(n) = 2 T(n/2) + b$$
 with $T(1)=1$

- Claim: $T(2^k) = 2^k + (2^k 1) b$
- Proof by induction:
 - Base case: k=0, T(1) = 1 + (1-1)*b = 1
 - Step case: assume true at k

```
• T(2^{k+1}) = 2 T(2^k) + b
= 2 (2^k + (2^k - 1) b) + b
= 2^{k+1} + (2^{k+1} - 2 + 1) b
= 2^{k+1} + (2^{k+1} - 1) b
OED.
```

Example 3:

- How would we solve T(n) = 2 T(n/2) + a n with T(1)=1
- We know T(1)=1, hence
 - k=1: T(2) = 2 T(1) + 2 a = 2 + 2 a
 - k=2: T(4) = 2 T(4/2) + 4 a = 2 (2 + 2 a) + 4 a = 4 + 2 * 4 a
 - k=3: T(8) = 2(4 + 8a) + 8a = 8 + 3 * 8a
 - k=4: T(16) = 2(8 + 3 * 8 a) + 16 a = 16 + 4*16 a
- It seems a good guess

$$T(2^k) = 2^k + k 2^k a = 2^k (1 + k a)$$

So
$$T(n) = n + \log_2(n) n a$$
 for $n = \{1,2,4,8...\}$

Now $\Theta(n \log n)$: what we expect of mergesort

Example 3: (cont)

How would we solve

$$T(n) = 2 T(n/2) + a n$$
 with $T(1)=1$

- Claim: $T(2^k) = 2^k + k 2^k a = 2^k (1 + k a)$
- Base case: k=0 T(1) = 1 + 0 * 1 * a = 1
- Step case: assume true at k

```
• T(2^{k+1}) = 2 T(2^k) + 2^{k+1} a
= 2 (2^k + k 2^k a) + 2^{k+1} a
= 2^{k+1} + k 2^{k+1} a + 2^{k+1} a
= 2^{k+1} + (k+1) 2^{k+1} a
QED
```

Example 4:

- How would we solve T(n) = 4 T(n/2) with T(1)=1
- We know T(1)=1, hence
 - k=1: T(2) = 4 T(1) = 4 = 2 * 2
 - k=2: T(4) = 4 T(4/2) = 4 * 4 = 16
 - k=3: T(8) = 4(16) = 64 = 8 * 8
 - k=4: T(16) = 4(8*8) = (2*8) * (2*8) = 16 * 16
- It seems a good guess $T(2^k) = (2^k)^2$
- So T(n) = n^2 for n in {1,2,4,8...} Hence $\Theta(n^2)$

Example 4:

• How would we solve T(n) = 4 T(n/2) with T(1)=1

- Claim $T(2^k) = (2^k)^2$
- Proof by induction:
 - Base case: $k=1 T(1) = 1^2 = 1$
 - Step case: assume true at k.
 - $T(2^{k+1}) = 4 T(2^k) = 2 * 2 * 2^k * 2^k = (2^{k+1})^2$ QED.

Exercise (offline): Ensure you understand the details

Exercise (offline)

Try to combine the above and solve with the full equation

$$T(n) = 2 T(n/2) + a * n + b$$
 with $T(1)=1$

- And proof using induction.
- Should find that it is still $\Theta(n \log n)$

Example 5:

How would we solve

$$T(n) = 4 T(n/2) + d n$$
 with $T(1)=1$

- We know T(1)=1, hence
 - k=1: T(2) = 4 T(1) + 2 d = 4 + 2 d = 2² + 2 * 1 * d
 - k=2: T(4) = 4 T(4/2) + 4 d = 4 (4 + 2 d) + 4 d= $16 + 12 d = 4^2 + 4*3*d$
 - k=3: T(8) = 4 (16 + 12 d) + 8 d = 8² + 8*7 d
- It seems a good guess that

$$T(n) = n^2 + n(n-1) d$$

Exercise: proof it by induction.

• So T(n) is $\Theta(n^2)$.

Example 6:

- T(n) = T(n/2) + d T(1) = 1
 - Binary search of a sorted array
 - k=1: T(2) = T(1) + d = 1 + d
 - k=2: T(4) = T(2) + d = 1 + 2 d
 - k=3: T(8) = T(4) + d = 1 + 3 d
 - k=4: T(16) = T(8) + d = 1 + 4 d
 - Guess $T(2^k) = 1 + k d$
 - Hence: $T(n) = 1 + d \log_2(n)$
 - Exercise (offline): prove by induction.
 - That is, T(n) is $\Theta(\log n)$, as expected for binary search

Simple sorting?

- Bubble sort etc do not naturally generate recurrence relations as they are not naturally recursive.
 - But could be phrased that way
 - Bubble sort
 - T(n) = T(n-1) + d n
 - d n for a pass of the outer loop
 - T(n-1) for the remaining passes which now only have to do n-1 numbers.

Example 7:

- T(n) = T(n 1) + d n T(1) = 1• (Bubble sort, etc)
 - T(2) = T(1) + 2 d = 1 + 2 d
 - T(3) = (1 + 2 d) + 3 d = 1 + (2 + 3) d
 - T(4) = (1 + (2+3)d) + 4d = 1 + (2+3+4)d
- Guess T(n) = 1 + (2+...+n) d= 1 + (n(n+1)/2 -1) d
- Exercise (offline): prove by induction
- Observe it is $\Theta(n^2)$ as expected.

Solving Recurrence

- General pattern
 - 1. Starting from the base case, use the recurrence to work out many cases, by directly substituting and working upwards in values of n
 - 2. Inspect the results, look for a pattern and make a hypothesis for the general results
 - 3. Attempt to prove the hypothesis typically using some form of induction

Often then extract the large n behavior using big-Oh family

Can be long, tedious, anderror-prone, but many cases are covered by a general rule with the name of "Master theorem" (next lecture)

Expectations

- Be able to extract recurrence relations from algorithms
 - Typically, used for recursive algorithms and especially "divide and conquer"
- Be able to explicitly solve (fairly simple) cases
 - Apply the recursion formula for sequence of (small) n
 - Guess pattern
 - Prove using induction
 - (You should generate multiple examples yourself and practice at solving them, and doing the induction proofs)